The Higgs Boson is On!
by Charlie, Joseph, & Frank

The Higgs is awesome, the Higgs is cool
Now science has a very good tool
The Higgs field gives a chance for mass
To stay together and not just pass
Thanks to that we can all just dance

I’m rocking in all sorts of articles 
not like any other particles
I’m what Einstein wanted to define
He looked for a unified theory
And thanks to me, we see it more clearly

CHORUS
The Higgs decayed with utmost certainty
2 months after May, 
they declared they found it
Certainly more than a very good chance
1 in 3.5 mill-i-on
That it wasn’t what they found 
That’s pretty good all around.

Go tell yer ma – that’s 5 sigma!
Fivesig wha?
5 sigma!
Fivesig huh?
I said 5 sigma!

The Higgs Boson is on!
Oh, Higgs Boson is on
I said the Higgs Boson is on
Oh, the Higgs Boson is on
Let me hear ya say
The Higgs Boson is on!

This god particle is such a miracle
It was created in a receptacle
On the border of Switzerland
And it boosts the use of the thinking gland

I decayed so fast, with no delay
The photons I became zoomed away
How were they measured? By calorimeters
These swift photons can be found
But its hard in the mess of a battleground

Another path I take is into 2 Z bosons
They decay into
2 muons, an electron & finally electron’s evil twin, the anitelectron

Another way I decay is into 2 W’s
Muon, neutrino, antineutrino, antielectron
All these particles spinning around
Here we have a 
Bottom quark and 
bottom quark’s dark side
That decays to hadron jets.

CHORUS

At the LHC they collide protons
To create Higgs Bosons
The particles accelerate at nearly the speed of light
The explosion is quite a fright

The CMS and Atlas detect the particles 
that are blasted out
And are on the lookout for two photons at 125 gEV and leptons numbered 1+3

4 by 4, not anymore
The standard model is not like before
4 rows of 3 and a column of 5.
That’s what happened when the Higgs arrived.

All those particles lounging around, 
but I have work to do. 
I can’t stop or their mass would be gone. 
I hold up a field that makes the galaxy strong.

CHORUS

Now we’d like to give a big thank you.
Let’s give a big whoo - hoo
For a special prof from the UW
Who’s been searching for the Higgs so long
She’s the reason that we wrote this song
Professor Who at the UW?
Professor Wu, that is who.
Wu who? Sau Lan Wu, that’ who.
Whoo – hoo for Professor WU at the UW!

